Article http://pubs.acs.org/journal/acsodf Cite This: ACS Omega 2019, 4, 8960–8966 # Direct Amination of Arenes with Azodicarboxylates Catalyzed by Bisulfate Salt/HFIP Association Ren-Jin Tang,[†] Pascal Retailleau,[‡] Thierry Milcent,[†] and Benoit Crousse*,[†] [†]Faculté de Pharmacie, UMR 8076, BioCIS, Univ. Paris-Sud, CNRS, Université Paris-Saclay, 92290 Châtenay-Malabry, France [‡]Institut de Chimie des Substances Naturelles, CNRS UPR 2301, Univ. Paris-Sud, Université Paris-Saclay, 1, avenue de la Terrasse, 91198 Gif-sur-Yvette, France Supporting Information **ABSTRACT:** A mild and efficient amination of arenes with azodicarboxylates using potassium bisulfate (KHSO₄) as the catalyst in 1,1,1,3,3,3-hexafluoro-2-propanol has been developed. This protocol allowed the amination of a broad range of arenes leading to corresponding hydrazides in good to excellent yields. #### ■ INTRODUCTION The development of efficient and novel methods creating the C—N bond on aromatics is always at the forefront of research in synthetic organic chemistry due to the omnipresence of arylamines in a variety of pharmaceuticals and natural products. While many classical transformations have been established,² direct amination of aryl C—H bonds has been pursued as a more step-economical route. Important progress has been realized in the direct C–H amination of arenes to C–N bonds in the past decades,³ but the requirement for a coordinating directing group limits the potential substrate scope. Therefore, the development of the C-H amination of arenes without the aid of directing groups increased in recent years.⁴ Among them, electrophilic amination of simple arenes is one of the most useful protocols. Different amination systems using azodicarboxylates in the presence of Lewis acids or Brønsted acids have been developed in the past decades.⁵ However, these reaction systems are efficient only to electronrich arenes. In 2001, the Kim group described the first example of electrophilic amination of unactivated arenes (Scheme 1a). However, conditions are very harsh, using a stoichiometric amount of super acid TfOH as the catalyst and trifluoroacetic acid as the solvent. The amination of electron-rich and electron-poor arenes with azodicarboxylates has been reported in the presence of metal catalysts (Scheme 1b).7 Although effective, these reactions suffer from one or more disadvantages such as the use of sensitive and expensive metal catalysts (AuCl₃, RuCl₃). Furthermore, the poor reactivity of electronpoor arenes needs to use expensive electron-deficient bis(2,2,2trichloroethyl)azodicarboxylate as the nitrogen source. Considering previous results, we believe that it is still desirable to develop an efficient system for the direct amination of electron-rich and -poor arenes under mild conditions without a metal catalyst and with cheap reagents. Fluorinated alcohols, particularly 1,1,1,3,3,3-hexafluoro-2-propanol (HFIP), have been shown to be beneficial as solvents, cosolvents, or additives in organic synthesis with a nearly unique set of properties (strong hydrogen-bond # Scheme 1. Direct Amination of Simple Arenes Using Azodicarboxylates (a) Amination of unactivated arenes under harsh condition $$R + EtO_2C \underbrace{N^2N}_{CO_2Et} \underbrace{TfOH (1.0 eq.)}_{CF_3COOH} R + \underbrace{N}_{N} \underbrace{N}_{N} \underbrace{CO_2Et}_{N}$$ (10 equiv) (b) Transition-metal catalyzed amination of unactivated arenes $$R + R_{1}OC \cdot N^{2}N \cdot COR_{1} \xrightarrow{AuCl_{3}, RuCl_{3}} R + R_{1} = O \cdot Pr \text{ or } OCH_{2}CCl_{3}$$ $$R_{1} = O \cdot Pr \text{ or } OCH_{2}CCl_{3}$$ $$R + R_{1}OC \cdot N^{2}N \cdot COR_{1}$$ $$R_{2} + R_{3}OC \cdot N^{2}N \cdot COR_{1}$$ (c) Our previous work: Amination of electron-rich aniline in HFIP (d) This work: Acid salt catalyzed amination of unactivated arenes in HFIP donating ability, high ionizing power, mild acidity, and low nucleophilicity). Recently, the amination of anilines with azodicarboxylates in HFIP under mild conditions has been reported by our group (Scheme 1c). Given the importance of the amination of aromatics, we sought to optimize conditions for aromatics of weak reactivity (Scheme 1d). We turned toward mild conditions that are easy to implement in the Received: March 21, 2019 Accepted: May 10, 2019 Published: May 22, 2019 presence of weaker acid catalysts than TFA or TfOH because HFIP can further enhance their acidity by the hydrogen network. We focused on cheap and available inorganic salt KHSO₄, which showed its efficiency in the Friedel–Crafts benzylation reaction. 11 # ■ RESULTS AND DISCUSSION We studied first the direct amination of *p*-xylene **1a** with diethyl azodicarboxylate (DEAD) **2a** as the model system (Table 1). We checked the reaction in HFIP without catalyst. Table 1. Optimization of the Reaction Conditions^a | entry | catalyst (10 mol %) | solvent | t (h) | yield of 3aa $(\%)^b$ | |----------------|---------------------------------|---------|-------|-----------------------| | 1 | | HFIP | 16 | 26 | | 2 | $KHSO_4$ | HFIP | 2 | 91 | | 3 | NaHSO ₄ | HFIP | 2 | 90 | | 4 | Na ₂ SO ₄ | HFIP | 16 | 38 | | 5 | KHSO ₄ | neat | 16 | 0 | | 6 ^c | KHSO ₄ | HFIP | 2 | 81 $(12)^d$ | | 7 | KHSO ₄ | TFE | 16 | trace | | 8 | TFA | HFIP | 16 | 32 | | 9 | TfOH | HFIP | 5 min | 94 | | _ | | | | | ^aConditions: **1a** (1.5 mmol, 3.0 equiv), **2a** (0.5 mmol, 1.0 equiv), and catalyst (10 mol %) were dissolved in solvent (2 mL) and stirred at r.t. for a specified period unless otherwise noted. ^bIsolated yield. ^cp-xylene (1.0 equiv) was used. ^dIsolated yield of bisaminated product (based on DEAD). After 16 h, the product 3aa was isolated in 26% yield (entry 1). To our satisfaction, 10 mol % KHSO₄ can improve the yield to 91% in only 2 h (entry 2). Using NaHSO₄ as the catalyst led to the same result (entry 3). A dramatic drop in yield to 38% was observed when Na₂SO₄ is used instead of KHSO₄ (entry 4). This experiment shows the involvement of the OH function in the catalysis of the amination reaction. Potassium bisulfate is a green, cheap, and available inorganic salt that is a strong acid, the pK_a is 1.9, and the acidity was further enhanced by the hydrogen network formed with HFIP. Indeed, when reaction was performed neat without HFIP, no reaction occurred (entry 5). In addition, when 1.0 equiv of *p*-xylene was used, 81% yield of product 3aa with 12% of the bisaminated product was isolated (entry 6). Next, the effect of different solvents has been investigated. Unexpectedly, only a trace of the product was observed in TFE (entry 7). Other classical solvents such as EtOH, DCM, THF, H2O, CH3CN, and CH3NO2 did not produce a detectable amount of product. Surprisingly, strong protic acid TFA ($pK_a - 0.3$) leads to a poor result (entry 8). Of course, the super acid TfOH (pKa -14.7), which is more expensive and less easy to handle, led to the product 3aa (94%) in 5 min (entry 9). The substrate scope of arenes has been examined with the optimized conditions (Table 1, entry 2). Results are reported in Table 2. Mesitylene, o-, and m-xylene were aminated to produce the corresponding aryl hydrazides 3ba-3da in excellent yields with a single regioisomer. From the phenol, the corresponding aminated product 3ea in favor of the para position (p/o ratio of 7.5:1) was isolated in 82% yield. Table 2. Amination of Different Arenes with DEAD ^aConditions: 1b-1q (1.5 mmol, 3.0 equiv), 2a (0.5 mmol, 1.0 equiv), and KHSO₄ (10 mol %) were dissolved in HFIP (2 mL) and stirred at r.t. for a specified period. Isolated yield. Ratios were determined by isolated yields of regioisomers. ^bCombined yield of regioisomers; ratio was determined by ¹H NMR. ^c1 equiv of catalyst was used. Likewise, the amination of anisole to corresponding aminated product 3fa (p/o ratio 4.9:1) resulted in 96% yield. The parasubstituted anisole was aminated at the ortho/meta position (o/m ratio 9.6:1) (3ga). The amination of the toluene gave corresponding mono- (3ha isolated in 86% yield) and diamination products (mono/di ratio of 8.6:1). In addition, corresponding aminated derivatives 3ia and 3ja were obtained in good yields and a para selectivity. From naphthalene derivatives 2k and 2l, the only corresponding aryl hydrazides 3ka and $3la^{12}$ were isolated in 93 and 95% yields, respectively. For benzene, a 1,4-bisaminated product 3ma was obtained as a single regioisomer. From electron-deficient arenes such as halobenzenes, reactions required 1 equiv of catalyst and 48 h to give moderate to low yields of corresponding aryl hydrazides 3na-3qa. The present KHSO₄/HFIP system did not work with the electron-poor arenes such as benzotrifluoride, nitrobenzene, or benzonitrile. Next, several azodicarboxylates with different ester substituents were subjected to the amination reaction under the standard conditions (Table 3). Diisopropyl and bis(2,2,2- Table 3. Amination of *p*-Xylene with Different Azodicarboxylates^a ^aConditions: 1a (1.5 mmol, 3.0 equiv), 2a-2f (0.5 mmol, 1.0 equiv), and KHSO₄ (10 mol %) were dissolved in HFIP (2 mL) and stirred at r.t. for a specified period. Isolated yield. trichloroethyl)azodicarboxylates **2b** and **2c** reacted smoothly with *p*-xylene **1a** to yield the corresponding aryl hydrazides **3ab** and **3ac** in excellent yields. The reaction of *p*-xylene **1a** with dibenzyl azodicarboxylate **2d** gave aminated product **3ad** in modest yield. For di-*t*-butyl azodicarboxylate **2e**, the corresponding aryl hydrazide **3ae** is present only in trace amounts because of its decomposition in the KHSO₄/HFIP system. With 4-phenyl-1,2,4-triazoline-3,5-dione **2f**, the reaction worked to afford the corresponding aryl hydrazide **3af** in 65% yield. The association of KHSO₄ with HFIP leads to a strong organocatalyst that acts as an excellent H-bond donor and activates the carbonyl group of the DEAD 2, increasing its electrophilicity (Scheme 2). Scheme 2. Increased Electrophilicity of 2 To demonstrate the utility of this protocol, the reaction was performed on a gram scale (Scheme 3). The reaction of *p*- # Scheme 3. Gram Scale and Deprotection Reaction xylene 1a with DEAD 2a proceeded mildly in 2 h to afford the corresponding aryl hydrazide 3aa in 94% yield. HFIP, which was previously recovered containing p-xylene, can be reused. In addition, the hydrazine 3aa can be cleaved using the methyl bromoacetate/ Cs_2CO_3 system¹⁵ and converted to amine 4 in 90% yield. # CONCLUSIONS In conclusion, we have developed a very efficient and mild amination reaction of arenes with azodicarboxylates by using a catalytic amount of KHSO₄ in HFIP. This process led to a broad range of arenes, including electron-poor arenes. Additional advantages of KHSO₄ are its low cost, ready availability, and easy removal in an aqueous workup. From this new efficient system, other applications are currently underway in our laboratory. # **EXPERIMENTAL SECTION** General Information. Thin-layer chromatography (TLC) was performed on silica gel 60F-250 (0.26 mm thickness) plates. The plates were visualized with UV light (254 nm) or with a 3.5% solution of phosphomolybdic acid in ethanol or with a solution of KMnO₄ in water. High-resolution mass spectra (HRMS) were obtained from Waters LCT Premier (ESI/TOF). Flash chromatography (FC) was performed on Merck 60 silica gel (230-400 mesh). Melting points were determined on a Kofler melting point apparatus. NMR spectra were measured on an Ultra field AVANCE 300 (1H, 300 MHz; ¹³C, 75 MHz) spectrometer. Unless otherwise stated, NMR data were obtained under ambient temperature conditions. Chemical shifts for ¹H NMR spectra are reported in parts per million (ppm) from tetramethylsilane with the solvent resonance as the internal standard (dimethyl sulfoxide: δ 2.50 ppm, chloroform: δ 7.26 ppm, methanol: δ 3.31 ppm). Chemical shifts for ¹³C NMR spectra are reported in parts per million (ppm) from tetramethylsilane with the solvent as the internal standard (dimethyl sulfoxide: δ 39.52 ppm, chloroform: δ 77.16 ppm, methanol: δ 49.00 ppm). Data are reported as follows: chemical shift, multiplicity (s = singlet, d = doublet, dd = doublet of doublets, t = triplet, appt = apparent triplet, q = quartet, m = multiplet, br = broad signal), coupling constant (Hz), and integration. **Reagents.** Unless otherwise noted, all commercial materials were purchased from various commercial sources (Sigma-Aldrich, Alfa Aesar, FluoroChem) and used as received without further purification. HFIP was provided by Central Glass Co. Ltd. General Procedures for Amination of Arenes with Azodicarboxylates. To a stirred solution of arenes 1 (1.5 mmol, 3 equiv) and azodicarboxylates 2 (0.5 mmol, 1 equiv) in HFIP (2 mL) was added KHSO $_4$ (6.8 mg, 0.05 mmol, 0.1 equiv) under air. The reaction mixture was stirred at r.t. for 0.5–16 h. After that, the reaction mixture was evaporated under reduced pressure, and the crude product was purified by column chromatography on silica gel using cyclohexane/ethyl acetate as the eluent to afford aryl hydrazides 3. Physical data of 3aa-3qa and 3ab-3af are presented. Diethyl 1-(2,5-Dimethylphenyl)hydrazine-1,2-dicarboxylate (3aa).⁶ The title compound was prepared between pxylene (159.0 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 2 h and purified by using 25% EtOAc in cyclohexane as a white solid (128 mg, 91%). M.p. 114–116 °C; ¹H NMR (300 MHz, DMSO- d_6) δ 10.0 (s, 0.87 × 1H) and 9.96 (s, 0.23 × 1H), 7.17 (s, 1H), 7.11 (d, J = 7.7 Hz, 1H), 7.02 (d, J = 7.7 Hz, 1H), 4.11–4.04 (m, 4H), 2.25 (s, 3H), 2.20 (s, 3H), 1.21–1.10 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 156.1, 154.5, 140.7, 135.6, 132.1, 130.2, 128.4, 127.4, 61.8, 60.8, 20.4, 16.9, 14.4; HRMS calcd for $C_{14}H_{21}N_2O_4$ [M + H]⁺ m/z 281.1501, found 281.1497. Diethyl 1-(3,4-Dimethylphenyl)hydrazine-1,2-dicarboxylate (3ba).^{5d} The title compound was prepared between oxylene (159.0 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 16 h and purified by using 25% EtOAc in cyclohexane as a white solid (132 mg, 94%). M.p. 68–70 °C; ¹H NMR (300 MHz, DMSO- d_6) δ 9.95 (s, 0.80 × 1H), 9.58 (0.20 × 1H), 7.12–7.04 (m, 3H), 4.15–4.05 (m, 4H), 2.19 (s, 3H), 2.19 (s, 3H), 1.22–1.15 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 155.9, 154.3, 139.8, 136.2, 133.8, 129.4, 124.7, 121.2, 61.9, 60.9, 19.5, 18.8, 14.5, 14.4; HRMS calcd for C₁₄H₂₀N₂O₄Na [M + Na]⁺ m/z 303.1321, found 303.1314. Diethyl 1-(2,4-Dimethylphenyl)hydrazine-1,2-dicarboxylate (3ca). ¹⁶ The title compound was prepared between mxylene (159.0 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t.]] for 2 h and purified by using 25% EtOAc in cyclohexane as a white solid (130 mg, 93%). M.p. 96–98 °C; ¹H NMR (300 MHz, DMSO- d_6) δ 9.99 and 9.94 (2 × s, 0.82 × 1H), 9.65 (s, 0.20 × 1H), 7.23 (d, J = 7.9 Hz, 1H), 7.03–6.98 (m, 2H), 4.10–4.03 (m, 4H), 2.25 (s, 3H), 2.20 (2, 3H), 1.20–1.08 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 156.1, 154.6, 138.4, 137.1, 135.0, 130.9, 128.3, 127.0, 126.9 61.8, 60.8, 20.5, 17.2, 14.4; HRMS calcd for $C_{14}H_{20}N_2O_4Na$ [M + Na] * m/z 303.1321, found 303.1320. Diethyl 1-Mesitylhydrazine-1,2-dicarboxylate (3da). ¹⁶ The title compound was prepared between mesitylene (180.0 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 2 h and purified by using 25% EtOAc in cyclohexane as a white solid (140 mg, 95%). M.p. 162-164 °C; ¹H NMR (300 MHz, DMSO- d_6) δ 9.82 (s, 0.40 × 1H) and 9.76 (s, 0.60 × 1H), 6.85 (s, 2H), 4.15–4.02 (m, 4H), 2.23 (s, 6H), 2.21 (s, 3H), 1.24–1.05 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 156.2, 155.9, 154.8, 154.2, 136.9, 136.9, 136.5, 136.1, 135.7, 128.9, 61.9, 60.7, 20.4, 18.0, 14.5; HRMS calcd for $C_{15}H_{22}N_2O_4Na$ [M + Na]⁺ m/z 317.1477, found 317.1501. Diethyl 1-(4-Hydroxyphenyl)hydrazine-1,2-dicarboxylate (3ea). The title compound was prepared between phenol (141.0 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 0.5 and purified by using 50% EtOAc in cyclohexane as a white solid (110 mg, 82%). M.p. 148-150 °C; ¹H NMR (300 MHz, DMSO- d_6) δ 9.91 (s, 1H), 9.50 (s, 1H), 7.13 (d, J=8.4 Hz, 2H), 6.72 (d, J=8.7 Hz, 2H), 4.12–4.03 (m, 4H), 1.20–1.13 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 156.0, 155.8, 154.7, 133.7, 126.0, 115.0, 61.9, 60.9, 14.5, 14.4; HRMS calcd for $C_{12}H_{16}N_2O_5Na$ [M + Na]⁺ m/z 291.0957, found 291.0954. Diethyl 1-(4-Methoxyphenyl)hydrazine-1,2-dicarboxylate and Diethyl 1-(2-Methoxyphenyl)hydrazine-1,2-dicarboxylate (4.9:1) (**3fa**). ¹⁶ The title compound was prepared between anisole (162.0 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 10 min and purified by using 30% EtOAc in cyclohexane as a colorless oil (135 mg, 96%). ¹H NMR (300 MHz, DMSO- d_6) δ 9.94 (s, 0.84 × 1H), 9.57 (s, 0.16 × 1H), 7.25 (d, J = 8.7 Hz, 2H), 7.05 (d, J = 8.2 Hz, 0.16 × 2H), 6.91 (d, J = 8.8 Hz, 0.84 × 1H), 4.14–4.04 (m, 4H), 3.77 (s, 0.16 × 3H), 3.74 (s, 0.84 × 3H), 1.21–1.14 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 157.3, 155.9, 154.5, 135.1, 128.9, 128.0, 125.7, 120.2, 113.7, 112.2, 61.9, 61.7, 60.9, 60.8, 55.5, 55.3, 14.4, 14.4; HRMS calcd for $C_{13}H_{19}N_2O_5$ [M + H]⁺ m/z 283.1294, found 283.1289. Diethyl 1-(5-Chloro-2-methoxyphenyl)hydrazine-1,2-dicarboxylate (**3ga**). The title compound was prepared between 4-chloroanisole (214.5 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 10 min and purified by using 30% EtOAc in cyclohexane as a white solid (134 mg, 85%). M.p. 110–112 °C; ¹H NMR (300 MHz, DMSO- d_6) δ 9.98 (s, 0.83 × 1H) and 9.57 (s, 0.17 × 1H), 7.34 (bs, 2H), 7.11 (d, J = 8.1 Hz, 1H), 4.09–4.07 (m, 4H), 3.79 (s, 3H), 1.20–1.13 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 156.3, 154.4, 153.4, 131.6, 128.6, 127.5, 123.2, 113.9, 62.0, 61.0, 56.0, 14.4, 14.3; HRMS calcd for $C_{13}H_{17}N_2O_5NaCl$ [M + Na]⁺ m/z 339.0724, found 339.0712. Diethyl 1-(p-Tolyl)hydrazine-1,2-dicarboxylate (3ha). ¹⁶ The title compound was prepared between toluene (138.0 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 2 h and purified by using 25% EtOAc in cyclohexane as a colorless oil (115 mg, 86%). ¹H NMR (300 MHz, DMSO- d_6) δ 9.97 (s, 0.81 × 1H) and 9.61 (s, 0.19 × 1H), 7.24 (d, J = 8.3 Hz, 2H), 7.15 (d, J = 8.1 Hz, 2H), 4.16–4.05 (m, 4H), 2.28 (s, 3H), 1.22–1.16 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 155.9, 154.3, 139.6, 135.0, 128.9, 123.6, 62.0, 60.9, 20.4, 14.4, 14.3; HRMS calcd for $C_{13}H_{19}N_2O_4$ [M + H]⁺ m/z 267.1345, found 267.1340. Diethyl 1-(4-(tert-Butyl)phenyl)hydrazine-1,2-dicarboxylate (3ia). The title compound was prepared between tert-butylbenzene (201.0 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 2 h and purified by using 25% EtOAc in cyclohexane as a colorless oil (130 mg, 84%). ¹H NMR (300 MHz, DMSO- d_6) δ 9.99 (s, 0.78 × 1H) and 9.60 (s, 0.22 × 1H), 7.37 (d, J = 8.5 Hz, 2H), 7.27 (d, J = 8.5 Hz, 2H), 4.17–4.05 (m, 4H), 1.27 (s, 9H), 1.22–1.16 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 155.9, 154.3, 148.0, 139.5, 125.2, 123.1, 62.0, 60.9, 34.1, 31.1, 14.5, 14.3; HRMS calcd for C₁₆H₂₄N₂O₄Na [M + Na]⁺ m/z 331.1634, found 331.1626. Diethyl 1-(4-Isobutylphenyl)hydrazine-1,2-dicarboxylate (3ja). The title compound was prepared between isobutylbenzene (201.0 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 2 h and purified by using 25% EtOAc in cyclohexane as a colorless oil (115 mg, 75%). ¹H NMR (300 MHz, DMSO- d_6) δ 9.98 (s, 0.80 × 1H) and 9.60 (s, 0.20 × 1H), 7.25 (d, J = 8.2 Hz, 2H), 7.13 (d, J = 8.1 Hz, 2H), 4.16–4.06 (m, 4H), 2.42 (d, J = 7.1 Hz, 2H), 1.86–1.77 (m, 1H), 1.22–1.13 (m, 6H), 0.87 (s, 3H), 0.85 (s, 3H); ¹³C NMR (75 MHz, DMSO- d_6) δ 156.0, 154.3, 139.8, 138.6, 128.9, 123.2, 62.0, 60.9, 44.0, 29.6, 22.1, 14.5, 14.3; HRMS calcd for C₁₆H₂₄N₂O₄Na [M + Na]⁺ m/z 331.1634, found 331.1630. Diethyl 1-(Naphthalen-1-yl)hydrazine-1,2-dicarboxylate (3ka). The title compound was prepared between naphthalene (192.0 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 2 h and purified by using 25% EtOAc in cyclohexane as a white solid (140 mg, 93%). M.p. 148–150 °C; ¹H NMR (300 MHz, DMSO- d_6) δ 10.22 (s, 0.79 × 1H) and 9.90 (s, 0.21 × 1H), 8.10 (bs, 1H), 7.98–7.91 (m, 2H), 7.63–7.52 (m, 4H), 4.12–4.05 (m, 4H), 1.20–0.98 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 156.3, 155.2, 138.3, 133.9, 129.7, 128.3, 128.0, 126.5, 126.3, 125.7, 125.4, 123.2, 62.1, 61.0, 14.5, 14.4; HRMS calcd for $C_{16}H_{19}N_2O_4$ [M + H]⁺ m/z 303.1345, found 303.1351. Diethyl 1-(1-Methylnaphthalen-2-yl)hydrazine-1,2-dicarboxylate (3la). The title compound was prepared between 1-methylnaphthalene (213.0 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 2 h and purified by using 25% EtOAc in cyclohexane as a white solid (150 mg, 95%). M.p. 156–158 °C; ¹H NMR (300 MHz, DMSO- d_6) δ 10.17 (s, 0.79 × 1H) and 9.85 (s, 0.21 × 1H), 8.13 (bs, 1H), 8.05–8.05 (m, 1H), 7.60–7.52 (m, 3H), 7.38 (d, J = 7.5 Hz, 1H), 4.12–4.05 (m, 4H), 2.65 (s, 3H), 1.20–0.98 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 156.2, 155.3, 136.7, 134.7, 132.6, 129.7, 126.1, 125.0, 124.4, 123.7, 61.9, 60.9, 19.0, 14.4, 14.4; HRMS calcd for $C_{17}H_{21}N_2O_4$ [M + H]⁺ m/z 317.1501, found 317.1496. Tetraethyl 1,1'-(1,4-Phenylene)bis(hydrazine-1,2-dicarboxylate) (3ma). The title compound was prepared between benzene (117.0 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 16 h and purified by using 25% EtOAc in cyclohexane as a white solid (95 mg, 89%). M.p. 182–184 °C; ¹H NMR (300 MHz, DMSO- d_6) δ 10.03 (s, 0.81 × 1H) and 9.65 (s, 0.19 × 1H), 7.33 (s, 2H), 4.18–4.06 (m, 4H), 1.23–1.14 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 155.9, 154.2, 139.4, 123.5, 62.2, 61.1, 14.4, 14.3; HRMS calcd for $C_{18}H_{30}N_5O_8$ [M + NH₄] + m/z 444.2094, found 444.2086. Diethyl 1-(4-Fluorophenyl)hydrazine-1,2-dicarboxylate (3na). The title compound was prepared between fluorobenzene (144.0 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (68 mg, 0.5 mmol, 1.0 equiv) in HFIP (2 mL) at r.t. for 48 h and purified by using 25% EtOAc in cyclohexane as a colorless oil (65 mg, 48%). ¹H NMR (300 MHz, DMSO- d_6) δ 10.03 (s, 0.82 × 1H) and 9.65 (s, 0.18 × 1H), 7.40–7.35 (m, 2H), 7.23–7.16 (m, 2H), 4.17–4.06 (m, 4H), 1.22–1.16 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 161.2 (d, J = 241.5 Hz), 156.0, 154.2, 138.4, 125.8, 115.3 (d, J = 23.25 Hz), 62.2, 61.1, 14.4, 14.3; HRMS calcd for $C_{12}H_{16}N_2O_4F$ [M + H]⁺ m/z 271.1094, found 271.1098. Diethyl 1-(4-Chlorophenyl)hydrazine-1,2-dicarboxylate (30a). The title compound was prepared between chlorobenzene (168.8 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (68 mg, 0.5 mmol, 1.0 equiv) in HFIP (2 mL) at r.t. for 48 h and purified by using 25% EtOAc in cyclohexane as a white solid (66 mg, 46%). M.p. 72–74 °C; ^TH NMR (300 MHz, DMSO- d_6) δ 10.07 (s, 0.80 × 1H) and 9.69 (s, 0.20 × 1H), 7.44–7.36 (m, 4H), 4.19–4.07 (m, 4H), 1.23–1.17 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 156.0, 154.0, 141.0, 129.6, 128.5, 124.6, 62.3, 61.1, 14.4, 14.2; HRMS calcd for $C_{12}H_{16}N_2O_4Cl$ [M + H]⁺ m/z 287.0799, found 287.0796. Diethyl 1-(4-Bromophenyl)hydrazine-1,2-dicarboxylate (3pa). The title compound was prepared between bromobenzene (235.5 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (68 mg, 0.5 mmol, 1.0 equiv) in HFIP (2 mL) at r.t. for 48 h and purified by using 25% EtOAc in cyclohexane as a white solid (65 mg, 39%). M.p. 70–72 °C; ¹H NMR (300 MHz, DMSO- d_6) δ 10.07 (s, 0.81 × 1H) and 9.69 (s, 0.19 × 1H), 7.55 (d, J = 8.6 Hz, 2H), 7.32 (d, J = 8.5 Hz, 2H), 4.19–4.07 (m, 4H), 1.23–1.17 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 155.9, 153.9, 141.4, 131.4, 124.9, 117.7, 62.4, 61.2, 14.4, 14.3; HRMS calcd for $C_{12}H_{16}N_2O_4Br$ [M + H]⁺ m/z 331.0293, found 331.0298. Diethyl 1-(4-lodophenyl)hydrazine-1,2-dicarboxylate (3qa). The title compound was prepared between iodobenzene (306.0 mg, 1.5 mmol), DEAD (87.0 mg, 0.5 mmol), and KHSO₄ (68 mg, 0.5 mmol, 1.0 equiv) in HFIP (2 mL) at r.t. for 48 h and purified by using 25% EtOAc in cyclohexane as a white solid (47 mg, 25%). M.p. 76–78 °C; ¹H NMR (300 MHz, DMSO- d_6) δ 10.05 (s, 0.80 × 1H) and 9.67 (s, 0.20 × 1H), 7.71 (d, J = 8.5 Hz, 2H), 7.19 (d, J = 8.5 Hz, 2H), 4.19–4.07 (m, 4H), 1.23–1.09 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 155.9, 153.9, 141.9, 137.3, 125.0, 90.1, 62.3, 61.1, 14.4, 14.2; HRMS calcd for $C_{12}H_{15}N_2O_4NaI$ [M + Na]⁺ m/z 400.9974, found 400.9970. Diisopropyl 1-(2,5-Dimethylphenyl)hydrazine-1,2-dicarboxylate (3ab). ¹⁸ The title compound was prepared between p-xylene (159.0 mg, 1.5 mmol), diisopropyl azodicarboxylate (101.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 2 h and purified by using 25% EtOAc in cyclohexane as a white solid (145 mg, 94%). M.p. 106-108 °C; ¹H NMR (300 MHz, DMSO- d_6) δ 9.86 (s, 0.76 × 1H) and 9.57 (s, 0.24 × 1H), 7.16 (s, 1H), 7.09 (d, J = 7.7 Hz, 1H), 7.01 (d, J = 7.6 Hz, 1H), 4.86–4.80 (m, 2H), 2.24 (s, 3H), 2.19 (s, 3H), 1.21–1.10 (m, 12H); ¹³C NMR (75 MHz, DMSO- d_6) δ 155.8, 154.2, 153.8, 140.8, 135.4, 132.0, 130.1, 128.2, 127.4, 69.5, 69.2, 68.3, 21.8, 20.4, 16.9; HRMS calcd for $C_{16}H_{24}N_2O_4Na$ [M + Na]⁺ m/z 331.1634, found 331.1629. Bis (2,2,2-trichloroethyl) 1-(2,5-Dimethylphenyl)-hydrazine-1,2-dicarboxylate (3ac). The title compound was prepared between p-xylene (159.0 mg, 1.5 mmol), bis (2,2,2-trichloroethyl) azodicarboxylates (190.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 2 h and purified by using 25% EtOAc in cyclohexane as a colorless oil (218 mg, 90%). ¹H NMR (300 MHz, DMSO- d_6) δ 10.95 (s, 0.47 × 1H), 10.84 (s, 0.38 × 1H), 10.49 (s, 0.08 × 1H) and 10.38 (s, 0.07 \times 1H), 7.41–7.03 (m, 3H), 4.95 (s, 2H), 4.93 (s, 2H), 2.31–2.26 (m, 6H); $^{13}\mathrm{C}$ NMR (75 MHz, DMSO- d_6) δ 154.4, 154.2, 153.3, 153.2, 139.4, 137.9, 137.8, 135.3, 132.4, 131.1, 130.4, 129.2, 129.0, 128.0, 127.4, 127.1, 126.6, 95.5, 95.3, 74.7, 74.0, 74.0, 20.6, 20.4, 17.2, 16.9; HRMS calcd for $\mathrm{C_{14}H_{14}N_2O_4Na35Cl_537Cl}$ [M + Na] $^+$ m/z 508.8953, found 508.8943. Dibenzyl 1-(2,5-Dimethylphenyl)hydrazine-1,2-dicarboxylate (3ad). The title compound was prepared between p-xylene (159.0 mg, 1.5 mmol), dibenzyl azodicarboxylate (149.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 16 h and purified by using 25% EtOAc in cyclohexane as a white solid (115 mg, 57%). M.p. 110–112 °C; ¹H NMR (300 MHz, DMSO- d_6) δ 10.3 (s, 0.38 × 1H), 10.2 (s, 0.40 × 1H), 9.94 (s, 0.12 × 1H), 9.86 (s, 0.10 × 1H), 7.33–7.04 (m, 13H), 5.12 (m, 4H), 2.24–2.08 (m, 6H); ¹³C NMR (75 MHz, DMSO- d_6) δ 156.0, 154.6, 154.1, 140.5, 136.2, 135.7, 132.1, 130.3, 128.6, 128.5, 128.4, 128.3, 128.1, 127.9, 127.7, 127.4, 127.2, 67.2, 66.3, 20.4, 16.9; HRMS calcd for $C_{24}H_{24}N_2O_4Na$ [M + Na]⁺ m/z 427.1634, found 427.1638. 1-(2,5-Dimethylphenyl)-4-phenyl-1,2,4-triazolidine-3,5-dione (3af). The title compound was prepared between p-xylene (159.0 mg, 1.5 mmol), 4-phenyl-1,2,4-triazoline-3,5-dione (83.0 mg, 0.5 mmol), and KHSO₄ (6.8 mg, 0.05 mmol, 0.1 equiv) in HFIP (2 mL) at r.t. for 16 h and purified by using 25% EtOAc in cyclohexane as a white solid (88 mg, 65%). M.p. 218–220 °C; ¹H NMR (300 MHz, DMSO- d_6) δ 11.30 (s, 1H), 7.54–7.43 (m, 5H), 7.33 (s, 1H), 7.26 (d, J = 7.8 Hz, 1H), 7.17 (d, J = 8.1 Hz, 1H), 2.32 (s, 3H), 2.30 (s, 3H); ¹³C NMR (75 MHz, DMSO- d_6) δ 152.2, 150.3, 136.2, 134.9, 132.5, 131.7, 130.8, 129.4, 128.9, 127.9, 126.8, 126.3, 20.3, 17.2; HRMS calcd for $C_{16}H_{16}N_3O_2$ [M + H]⁺ m/z 282.1243, found 282.1249. **Gram Scale Reaction.** To a stirred solution of p-xylene 1a (30 mmol, 3.19 g) and DEAD 2a (10 mmol, 1.74 g) in HFIP (20 mL) was added KHSO₄ (136 mg, 1.0 mmol) in air. The reaction mixture was stirred at r.t. for 2 h. After that, the mixture was filtered to remove KHSO₄. Then, the HFIP solvent was recovered directly by atmospheric distillation from the reaction mixture (18 mL, contains p-xylene). The residue was purified by column chromatography on silica gel using cyclohexane/ethyl acetate (3:1) as the eluent to give 3aa as a white solid (2.62, 94%). Deprotection Reaction. To a stirred solution of 3aa (0.5 mmol, 140 mg) and Cs₂CO₃ (2.0 mmol, 652 mg) in CH₃CN (2 mL) was added methyl bromoacetate (1.0 mmol, 167 mg), and the mixture was refluxed for 16 h. After that, the mixture was quenched with saturated NH₄Cl and extracted with DCM. The organic layer was washed with brine, dried over Na₂SO₄, and filtered. The mixture was evaporated under reduced pressure, and the crude product was purified by column chromatography on silica gel using cyclohexane/ethyl acetate (10:1) as the eluent to give 4 as a white solid (87 mg, 90%). M.p. 98–100 °C; ¹H NMR (300 MHz, CDCl₃) δ 7.63 (s, 1H), 7.03 (d, J = 7.6 Hz, 1H), 6.84 (d, J = 7.6 Hz, 1H), 6.34 (s, 1H), 4.23 (q, J = 7.1 Hz, 2H), 2.32 (s, 3H), 2.21 (s, 3H), 1.32 (t, J = 7.1 Hz, 3H); ¹³C NMR (75 MHz, CDCl₃) δ 154.1, 136.7, 135.8, 131.2, 130.3, 124.9, 121.8, 61.3, 21.3, 17.3, 14.7; HRMS calcd for $C_{11}H_{15}NO_2Na$ [M + Na]⁺ m/z 216.1002, found 216.1000. #### ASSOCIATED CONTENT # **S** Supporting Information The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acsomega.9b00781. Copies of the ¹H and ¹³C NMR spectra (PDF) Crystallographic data for 3la (CIF) #### AUTHOR INFORMATION # **Corresponding Author** *E-mail: benoit.crousse@u-psud.fr. ORCID ® Benoit Crousse: 0000-0002-2042-9942 #### **Notes** The authors declare no competing financial interest. #### ACKNOWLEDGMENTS Central Glass Co. Ltd. is greatly appreciated for kindly providing HFIP. R.-J.T. is grateful for Ph.D. fellowships from the China Scholarship Council (CSC). # REFERENCES (1) (a) Evano, G.; Blanchard, N.; Toumi, M. Copper-Mediated Coupling Reactions and Their Applications in Natural Products and Designed Biomolecules Synthesis. Chem. Rev. 2008, 108, 3054-3131. (b) Bikker, J. A.; Brooijmans, N.; Wissner, A.; Mansour, T. S. Kinase Domain Mutations in Cancer: Implications for Small Molecule Drug Design Strategies. J. Med. Chem. 2009, 52, 1493-1509. (c) Quintas-Cardama, A.; Cortes, J. Therapeutic Options Against BCR-ABL1 T315I-Positive Chronic Myelogenous Leukemia. Clin. Cancer Res. 2008, 14, 4392-4399. (d) Yamaguchi, J.; Yamaguchi, A. D.; Itami, K. C-H Bond Functionalization: Emerging Synthetic Tools for Natural Products and Pharmaceuticals. Angew. Chem. Int. Ed. 2012, 51, 8960-9009. (e) Evano, G.; Theunissen, C.; Pradal, A. Impact of Copper-Catalyzed Cross-Coupling Reactions in Natural Product Synthesis: the Emergence of New Retrosynthetic Paradigms. Nat. Prod. Rep. 2013, 30, 1467-1489. (f) Okano, K.; Tokuyama, H.; Fukuyama, T. Copper-Mediated Aromatic Amination Reaction and Its Application to The Total Synthesis of Natural Products. Chem. Commun. 2014, 50, 13650-13663. (g) Kim, J.; Movassaghi, M. Biogenetically-Inspired Total Synthesis of Epidithiodiketopiperazines and Related Alkaloids. Acc. Chem. Res. 2015, 48, 1159-1171. (2) (a) Hartwig, J. F. Evolution of a Fourth Generation Catalyst for the Amination and Thioetherification of Aryl Halides. Acc. Chem. Res. 2008, 41, 1534-1544. (b) Magano, J.; Dunetz, J. R. Large-Scale Applications of Transition Metal-Catalyzed Couplings for the Synthesis of Pharmaceuticals. Chem. Rev. 2011, 111, 2177-2250. (c) Hatakeyama, T.; Imayoshi, R.; Yoshimoto, Y.; Ghorai, S. K.; Jin, M.; Takaya, H.; Norisuye, K.; Sohrin, Y.; Nakamura, M. Iron-Catalyzed Aromatic Amination for Nonsymmetrical Triarylamine Synthesis. J. Am. Chem. Soc. 2012, 134, 20262-20265. (d) Rauws, T. R. M.; Maes, B. U. W. Transition Metal-Catalyzed N-Arylations of Amidines and Guanidines. Chem. Soc. Rev. 2012, 41, 2463-2497. (e) Ge, S.; Green, R. A.; Hartwig, J. F. Controlling First-Row Catalysts: Amination of Aryl and Heteroaryl Chlorides and Bromides with Primary Aliphatic Amines Catalyzed by A BINAP-Ligated Single-Component Ni(0) Complex. J. Am. Chem. Soc. 2014, 136, 1617-1627. (f) Kattamuri, P. V.; Yin, J.; Siriwongsup, S.; Kwon, D.-H.; Ess, D. H.; Li, Q.; Li, G.; Yousufuddin, M.; Richardson, P. F.; Sutton, S. C.; Kürti, L. Practical Singly and Doubly Electrophilic Aminating Agents: A New, More Sustainable Platform for Carbon-Nitrogen Bond Formation. J. Am. Chem. Soc. 2017, 139, 11184-11196. (3) (a) Yoo, E. J.; Ma, S.; Mei, T.-S.; Chan, K. S. L.; Yu, J. Q. Pd-Catalyzed Intermolecular C-H Amination with Alkylamines. *J. Am. Chem. Soc.* **2011**, 133, 7652–7655. (b) Tang, R.-J.; Luo, C.-P.; Yang, L.; Li, C.-J. Rhodium(III)-Catalyzed C(sp²)-H Activation and Electrophilic Amidation with N-Fluorobenzenesulfonimide. Adv. Synth. Catal. 2013, 355, 869-873. (c) Louillat, M. L.; Patureau, F. W. Oxidative C-H Amination Reactions. Chem. Soc. Rev. 2014, 43, 901-910. (d) Matsubara, T.; Asako, S.; Ilies, L.; Nakamura, E. Synthesis of Anthranilic Acid Derivatives through Iron-Catalyzed Ortho Amination of Aromatic Carboxamides with N-chloroamines. J. Am. Chem. Soc. 2014, 136, 646-649. (e) Shang, M.; Sun, S. Z.; Dai, H. X.; Yu, J. Q. Cu(II)-Mediated C-H Amidation and Amination of Arenes: Exceptional Compatibility with Heterocycles. J. Am. Chem. Soc. 2014, 136, 3354-3357. (f) Jiao, J.; Murakami, K.; Itami, K. Catalytic Methods for Aromatic C-H Amination: An Ideal Strategy for Nitrogen-Based Functional Molecules. ACS Catal. 2016, 6, 610-633. (g) Wang, P.; Li, G. C.; Jain, P.; Farmer, M. E.; He, J.; Shen, P. X.; Yu, J. Q. Ligand-Promoted Meta-C-H Amination and Alkynylation. J. Am. Chem. Soc. 2016, 138, 14092-14099. - (4) (a) Kim, H. J.; Kim, J.; Cho, S. H.; Chang, S. Intermolecular Oxidative C-N Bond Formation under Metal-Free Conditions: Control of Chemoselectivity between Aryl sp² and Benzylic sp³ C-H Bond Imidation. J. Am. Chem. Soc. 2011, 133, 16382-16385. (b) Boursalian, G. B.; Ngai, M. Y.; Hojczyk, K. N.; Ritter, T. Pd-Catalyzed Aryl C-H Imidation with Arene as the Limiting Reagent. J. Am. Chem. Soc. 2013, 135, 13278-13281. (c) Kawakami, T.; Murakami, K.; Itami, K. Catalytic C-H Imidation of Aromatic Cores of Functional Molecules: Ligand-Accelerated Cu Catalysis and Application to Materials- and Biology-Oriented Aromatics. J. Am. Chem. Soc. 2015, 137, 2460-2463. (d) Legnani, L.; Prina Cerai, G.; Morandi, B. Direct and Practical Synthesis of Primary Anilines through Iron-Catalyzed C-H Bond Amination. ACS Catal. 2016, 6, 8162-8165. (e) Ito, E.; Fukushima, T.; Kawakami, T.; Murakami, K.; Itami, K. Catalytic Dehydrogenative C-H Imidation of Arenes Enabled by Photo-generated Hole Donation to Sulfonimide. Chem 2017, 2, 383-392. (f) Niu, L.; Yi, H.; Wang, S.; Liu, T.; Liu, J.; Lei, A. Photo-Induced Oxidant-Free Oxidative C-H/N-H Cross-Coupling between Arenes and Azoles. Nat. Commun. 2017, 8, 14226. - (5) (a) Zaltsgendler, I.; Leblanc, Y.; Bernstein, M. A. Synthesis of Aromatic Amines from Electron-Rich Arenes and Bis(2,2,2-trichloroethyl) Azodicarboxylate. Tetrahedron Lett. 1993, 34, 2441-2444. (b) Mitchell, H.; Leblanc, Y. Amination of Arenes with Electron-Deficient Azodicarboxylates. J. Org. Chem. 1994, 59, 682-687. (c) Leblanc, Y.; Boudreault, N. Para-Directed Amination of Electron-Rich Arenes with Bis-(2,2,2-trichloroethyl) Azodicarboxylate. J. Org. Chem. 1995, 60, 4268-4271. (d) Yadav, J. S.; Reddy, B. V. S.; Veerendhar, G.; Rao, R. S.; Nagaiah, K. Sc(OTf)3-Catalyzed Electrophilic Amination of Arenes: An Expeditious Synthesis of Aryl Hydrazides. Chem. Lett. 2002, 31, 318-319. (e) Bombek, S.; Požgan, F.; Kočevar, M.; Polanc, S. Electrophilic Amination of 4-Fluorophenol with Diazenes: A Complete Removal of the Fluorine Atom. J. Org. Chem. 2004, 69, 2224-2227. (f) Wang, Z.; Xing, X.; Xue, L.; Xiong, Y.; Fang, L. Iron(III) Chloride Catalyzed Formation of Aryl Hydrazides from Electron-Rich Arenes and Azodicarboxylates. Synthesis 2014, 46, 757-760. - (6) Lee, K. Y.; Im, Y. J.; Kim, T. H.; Kim, J. N. Amination of Arenes with Diethyl Azodicarboxylate (DEAD). *Bull. Korean Chem. Soc.* **2001**, 22, 131–132. - (7) (a) Gu, L.; Neo, B. S.; Zhang, Y. Gold-Catalyzed Direct Amination of Arenes with Azodicarboxylates. *Org. Lett.* **2011**, *13*, 1872–1874. (b) Inamdar, S. M.; More, V. K.; Mandal, S. K. Ruthenium Chloride, A New and Efficient Catalyst for Direct Amination of Arenes with Azodicarboxylates. *Tetrahedron Lett.* **2013**, *54*, 530–532. - (8) (a) Bégué, J.-P.; Bonnet-Delpon, D.; Crousse, B. Fluorinated Alcohols: A New Medium for Selective and Clean Reaction. *Synlett* **2004**, 18–29. (b) Shuklov, I.; Dubrovina, N.; Börner, A. Fluorinated Alcohols as Solvents, Cosolvents and Additives in Homogeneous Catalysis. *Synthesis* **2007**, 2007, 2925–2943. (c) Champagne, P. A.; Benhassine, Y.; Desroches, J.; Paquin, J. F. Friedel–Crafts Reaction of Benzyl Fluorides: Selective Activation of C-F Bonds as Enabled by Hydrogen-Bonding. *Angew. Chem. Int. Ed.* **2014**, *53*, 13835–13839. - (d) Motiwala, H. F.; Vekariya, R. H.; Aubé, J. Intramolecular Friedel-Crafts Acylation Reaction Promoted by 1,1,1,3,3,3-Hexafluoro-2propanol. Org. Lett. 2015, 17, 5484-5487. (e) Kushwaha, K.; Pinter, B.; Shehzadi, S. A.; Malakar, C. C.; Vande Velde, C. M. L.; de Proft, F.; Abbaspour Tehrani, K. Metal-Free Synthesis of Chlorinated β -Amino Ketonesviaan Unexpected Reaction of Imines with Arylacetylenes in 1,1,1,3,3,3-Hexafluoro-2-propanol. Adv. Synth. Catal. 2016, 358, 41-49. (f) Mfuh, A. M.; Nguyen, V. T.; Chhetri, B.; Burch, J. E.; Doyle, J. D.; Nesterov, V. N.; Arman, H. D.; Larionov, O. V. Additiveand Metal-Free, Predictably 1,2- and 1,3-Regioselective, Photoinduced Dual C-H/C-X Borylation of Haloarenes. J. Am. Chem. Soc. 2016, 138, 8408-8411. (g) Vekariya, R. H.; Aubé, J. Hexafluoro-2propanol-Promoted Intermolecular Friedel-Crafts Acylation Reaction. Org. Lett. 2016, 18, 3534-3537. (h) Weisner, N.; Khaledi, M. G. Organic Synthesis in Fluoroalcohol-Water Two-Phase Systems, Green Chem. 2016, 18, 681-685. (i) Colomer, I.; Chamberlain, A. E. R.; Haughey, M. B.; Donohoe, T. J. Hexafluoroisopropanol as A Highly Versatile Solvent. Nat. Rev. Chem. 2017, 1, 0088. (j) Tang, R.-J.; Milcent, T.; Crousse, B. Regioselective Halogenation of Arenes and Heterocycles in Hexafluoroisopropanol. J. Org. Chem. 2018, 83, 930-938. - (9) Tang, R.-J.; Milcent, T.; Crousse, B. Hexafluoro-2-propanol Promotespara-Selective C-H Amination of Free Anilines with Azodicarboxylates. *Eur. J. Org. Chem.* **2017**, 4753–4757. - (10) (a) Berkessel, A.; Adrio, J. A.; Hüttenhain, D.; Neudörfl, J. M. Unveiling the "Booster Effect" of Fluorinated Alcohol Solvents: Aggregation-Induced Conformational Changes and Cooperatively Enhanced H-Bonding. J. Am. Chem. Soc. 2006, 128, 8421–8426. (b) Hollóczki, O.; Berkessel, A.; Mars, J.; Mezger, M.; Wiebe, A.; Waldvogel, S. R.; Kirchner, B. The Catalytic Effect of Fluoroalcohol Mixtures Depends on Domain Formation. ACS Catal. 2017, 7, 1846–1852 - (11) Tang, R.-J.; Milcent, T.; Crousse, B. Bisulfate Salt-Catalyzed Friedel—Crafts Benzylation of Arenes with Benzylic Alcohols. *J. Org. Chem.* **2018**, *83*, 14001–14009. - (12) Regioselectivity determined by X-ray. CCDC 1850876 (compound 3la) contains the supplementary crystallographic data for this paper. These data can be obtained free of charge from The Cambridge Crystallographic Data Centre via www.ccdc.ac.uk/datarequest/cif. - (13) With 10 mol% TfOH, the halobenzenes could be converted to the corresponding aryl hydrazides 3na-3qa in good yields after 5 h: 3na (83%); 3oa (81%); 3pa (75%); and 3qa (67%). - (14) Choy, J.; Jaime-Figueroa, S.; Jiang, L.; Wagner, P. Novel Practical Deprotection of N-Boc Compounds Using Fluorinated Alcohols. *Synth. Commun.* **2008**, 38, 3840–3853. - (15) Magnus, P.; Garizi, N.; Seibert, K. A.; Ornholt, A. Synthesis of Carbamates from Diethoxycarbonyl Hydrazine Derivatives by E1cB Eliminative Cleavage of the N-N'-Bond Rather than Reduction. *Org. Lett.* **2009**, *11*, 5646–5648. - (16) Breton, G. W.; Grigalunas, M. J.; Hughes, J. S. Synthesis of Monoaryl Hydrazides via the BF₃ Catalyzed Reaction of Diethyl Azodicarboxylate with Substituted Benzenes. *Am. J. Org. Chem.* **2012**, 2, 132–135. - (17) Lau, Y.-F.; Chan, C.-M.; Zhou, Z.; Yu, W.-Y. Cp*Rh(III)-catalyzed electrophilic amination of arylboronic acids with azo compounds for synthesis of arylhydrazides. *Org. Biomol. Chem.* **2016**, *14*, 6821–6825. - (18) Kar, A.; Mangu, N.; Kaiser, H. M.; Tse, M. K. Gold-catalyzed direct oxidative coupling reactions of non-activated arenes. *J. Organomet. Chem.* **2009**, 694, 524–537.